Semafori

UDŽBENIK STRANICE 50-63

Sinhronizacija pomoću semafora

- Sinhronizacija niti može da se zasnuje i na ideji saobraćajnog semafora koji reguliše ulazak vozova u stanicu sa jednim kolosekom.
- •Kada se jedan voz nalazi na staničnom koloseku, pred semaforom se moraju zaustaviti svi vozovi koji treba da dođu na stanični kolosek.
- •Po analogiji sa saobraćajnim semaforom prolaz niti kroz (softversku) kritičnu sekciju bi regulisao (softverski) semafor.

Sinhronizacija pomoću semafora

- Sinhronizacija niti, koju omogućuje semafor, se zasniva na zaustavljanju aktivnosti niti, kao i na omogućavanju nastavljanja njihove aktivnosti.
- Ulazak niti u kritičnu sekciju zavisi od **stanja semafora**.
- •Kada stanje semafora dozvoli ulazak niti u kritičnu sekciju, pri ulasku se semafor prevodi u stanje koje onemogućuje ulazak druge niti u kritičnu sekciju.
- Ako se takva nit pojavi, njena aktivnost se zaustavlja pred kritičnom sekcijom.
- •Pri izlasku niti iz kritične sekcije semafor se prevodi u stanje koje dozvoljava novi ulazak u kritičnu sekciju i ujedno omogućuje nastavak aktivnosti niti koja najduže čeka na ulaz u kritičnu sekciju (ako takva nit postoji).

Semafori

```
class Semaphore {
 mutex mx;
 int state;
 condition variable queue;
public:
 Semaphore(int value = 1) : state(value) {};
 void stop();
 void resume();
};
void Semaphore::stop()
 unique lock<mutex> lock(mx);
 while (\overline{\text{state}} < 1)
 queue.wait(lock);
 state--;
void Semaphore::resume()
 unique lock<mutex> lock(mx);
 state++;
 queue.notify one();
```

Vrste i upotreba semafora

- •Semafor čije stanje ne može preći vrednost **1** se zove **binarni semafor**.
- •Ako se njegovo stanje inicijalizuje na vrednost 1, tada su njegove operacije stop() i resume() slične operacijama lock() i unlock() klase mutex.
- •Ako se njegovo stanje inicijalizuje na vrednost 0, tada su njegove operacije stop() i resume() slične operacijama wait() i notify_one() klase condition_variable.
- •Operacije klase **condition_variable** su namenjene za ostvarenje uslovne sinhronizacije u okviru kritičnih sekcija u kojima je međusobna isključivost ostvarena pomoću operacija klase **mutex**.

Raspodeljeni binarni semafor

- •Međutim, upotreba operacija binarnog semafora (sa stanjem inicijalizovanim na vrednost **0**) po uzoru na operacije klase **condition_variable** u okviru kritičnih sekcija u kojima je međusobna isključivost ostvarena pomoću operacija drugog binarnog semafora (sa stanjem inicijalizovanim na vrednost **1**) izaziva **mrtvu petlju**.
- •Zato se uvodi posebna vrsta binarnog semafora, nazvana raspodeljeni binarni semafor (split binary semaphore).

Raspodeljeni binarni semafor

- •Realizuje se uz pomoć **više** binarnih semafora za koje važi ograničenje da suma njihovih stanja ne može preći vrednost **1**.
- •Pomoću raspodeljenog binarnog semafora se ostvaruje uslovna sinhronizacija tako što se na ulazu u svaku kritičnu sekciju poziva operacija **stop() jednog** od njegovih binarnih semafora, a na izlazu iz nje operacija **resume() tog** ili **nekog** od preostalih binarnih semafora.
- •Na taj način najviše **jedna** nit se može nalaziti najviše u **jednoj** od pomenutih kritičnih sekcija, jer su stanja svih semafora manja od vrednosti 1 za vreme njenog boravka u dotičnoj kritičnoj sekciji.

Klasa Message_box sa upotrebom raspodeljenog binarnog semafora

```
#include "sem.hh"
template<class MESSAGE>
class Message box {
 MESSAGE content;
 Semaphore empty;
 Semaphore full;
public:
 Message box() : full(0) {};
 void send(const MESSAGE* message);
 MESSAGE receive();
};
template<class MESSAGE>
void Message box<MESSAGE>::send(const MESSAGE* message)
 empty.stop();
 content = *message;
 full.resume();
```

Klasa Message_box sa upotrebom raspodeljenog binarnog semafora

```
template < class MESSAGE >
MESSAGE Message_box < MESSAGE >::receive()
{
 MESSAGE message;
 full.stop();
 message = content;
 empty.resume();
 return message;
}
```

- •Semafor, čije stanje može sadržati vrednost **veću od 1**, se naziva generalni semafor (**general semaphore**).
- •On omogućuje ostvarenje uslovne sinhronizacije prilikom rukovanja resursima.
- •Pozitivno stanje generalnog semafora može predstavljati broj slobodnih primeraka nekog resursa.
- •Zahvaljujući tome, zauzimanje primerka resursa se može opisati pomoću operacije stop(), a njegovo oslobađanje pomoću operacije resume() generalnog semafora.

- Ova klasa sadrži binarni semafor mex i generalni semafor list_member_count.
- •Binarni semafor omogućuje međusobnu isključivost prilikom uvezivanja i izvezivanja slobodnog bafera.
- •Generalni semafor omogućuje uslovnu sinhronizaciju, jer njegovo stanje pokazuje broj slobodnih bafera (ono je na početku inicijalizovano na 0).

```
#include "sem.hh"

struct List_member {
 List_member* next;
 char buffer[512];
};

class List {
 List_member* first;
 Semaphore list_member_count;
 Semaphore mex;

public:
 List () : first(0), list_member_count(0) {};
 void link(List_member* member);
 List_member* unlink();
};
```

```
void List::link(List member* member)
 mex.stop();
 member->next=first;
 first=member;
 mex.resume();
 list_member_count.resume();
List member* List::unlink()
 List member* unlinked;
 list member count.stop();
 mex.stop();
 unlinked=first;
 first=first->next;
 mex.resume();
 return unlinked;
```

- •Rešenje problema **pet filozofa** pomoću semafora sprečava pojavu mrtve petlje, jer za **parne** filozofe zauzima prvo **levu**, a za **neparne** filozofe zauzima prvo **desnu** viljušku.
- ·Viljuške predstavljaju binarni semafori forks[5], koji omogućuju uslovnu sinhronizaciju prilikom zauzimanja viljuški.
- Međusobnu isključivost omogućuje binarni semafor mex.
- •Stanja filozofa su promenjena, jer nije moguća mrtva petlja, pa nije bitno koju viljušku filozof čeka.

```
#include<thread>
#include<iostream>
using namespace std;
using namespace chrono;
using namespace this thread;
#include "sem.hh"
int mod5(int a)
 return (a > 4 ? 0 : a);
enum Philosopher state { THINKING = 'T', HUNGRY = 'H', EATING = 'E' };
Philosopher state philosopher state[5];
Semaphore forks[5];
Semaphore mex;
```

```
void thread philosopher()
 mex.stop();
 int pi = philosopher identity++;
 philosopher state[pi] = THINKING;
 mex.resume();
 for(;;) {
 sleep for(THINKING PERIOD);
 mex.stop();
 philosopher state[pi] = HUNGRY;
 show();
 mex.resume();
 forks[pi%2 == 0 ? pi : mod5(pi+1)].stop();
 forks[pi%2 == 0 ? mod5(pi+1) : pi].stop();
 mex.stop();
 philosopher state[pi] = EATING;
 show();
 mex.resume();
 sleep for(EATING PERIOD);
 mex.stop();
 philosopher state[pi] = THINKING;
 show();
 mex.resume();
 forks[pi].resume();
 forks[mod5(pi+1)].resume();
```

```
int main()
{
 cout << endl << "DINING PHILOSOPHERS" << endl;
 thread philosopher0(thread_philosopher);
 thread philosopher1(thread_philosopher);
 thread philosopher2(thread_philosopher);
 thread philosopher3(thread_philosopher);
 thread philosopher4(thread_philosopher);
 philosopher0.join();
 philosopher1.join();
 philosopher2.join();
 philosopher3.join();
 philosopher4.join();
}</pre>
```

•Rešenje problema **čitanja** i **pisanja** pomoću semafora se oslanja na **raspodeljeni binarni semafor** koga obrazuju semafori **readers**, **writers** i **mex**.

```
#include<thread>
#include<iostream>

using namespace std;
using namespace chrono;
using namespace this_thread;

#include "sem.hh"

const int ACCOUNTS_NUMBER = 10;
const int INITIAL_AMOUNT = 100;
```

```
class Bank {
 Semaphore mex;
 int accounts[ACCOUNTS NUMBER];
 short readers number;
 short writers number;
 short readers delayed number;
 short writers delayed number;
 Semaphore readers;
 Semaphore writers;
 void show();
 void reader begin();
 void reader end();
 void writer begin();
 void writer end();
public:
 Bank();
 void audit();
 void transaction (unsigned source, unsigned destination);
};
```

```
Bank::Bank() : mex(1), readers(0), writers(0)
 for(int i = 0; i < ACCOUNTS NUMBER; i++)</pre>
 accounts[i] = INITIAL AMOUNT;
 readers number = 0;
 writers number = 0;
 readers delayed number = 0;
 writers delayed number = 0;
void Bank::show()
 cout << "RN: " << readers_number << " RDN: "</pre>
 << readers delayed number
 << " WN: " << writers number << " WDN: "
 << writers delayed number << endl;
```

```
void Bank::reader begin()
 mex.stop();
 if((writers number > 0) || (writers delayed number > 0)) {
 readers delayed number++;
 show();
 mex.resume();
 readers.stop();
 readers number++;
 show();
 if(readers delayed number > 0) {
 readers delayed number--;
 show();
 readers.resume();
 } else
 mex.resume();
```

```
void Bank::reader_end()
{
 mex.stop();
 readers_number--;
 show();
 if((readers_number == 0) && (writers_delayed_number > 0)) {
 writers_delayed_number--;
 show();
 writers.resume();
} else
 mex.resume();
}
```

```
void Bank::writer end()
 mex.stop();
 writers number--;
 show();
 if(writers delayed number > 0) {
 writers delayed number--;
 show();
 writers.resume();
 } else {
 if(readers_delayed_number > 0) {
 readers delayed number --;
 show();
 readers.resume();
 else
 mex.resume();
```

```
const milliseconds WRITING PERIOD(1);
void Bank::transaction(unsigned source, unsigned destination)
 int amount;
 writer begin();
 sleep for(WRITING PERIOD);
 amount = accounts[source];
 accounts[source] -= amount;
 accounts[destination] += amount;
 writer end();
Bank bank;
void thread reader()
 bank.audit();
```

```
void thread writer0to1()
 bank.transaction(0, 1);
void thread writer1to0()
 bank.transaction(1, 0);
int main()
 cout << endl << "READERS AND WRITERS" << endl;</pre>
 thread reader0(thread reader);
 thread reader1(thread reader);
 thread writer0(thread writer0to1);
 thread reader2 (thread reader);
 thread writer1(thread writer1to0);
 reader0.join();
 reader1.join();
 writer0.join();
 reader2.join();
 writer1.join();
```